

A Healing/Clearing of Your Akashic Records with Anastasia

What is An Akashic Record clearing?

The process I use to clear Akashic Records is called SRT or Spiritual Response Therapy, and was started by the late Robert Detzler of Olympia, WA over 3 decades ago. I was very privileged to have studied under Robert for all but one of my classes. A gift for me as he was an incredible and self empowering teacher. I remember our first session, I said to Robert, "I want God* to talk to me like he talks to you." Robert responding without missing a beat said, "You ask him as many questions as I have asked him and he will be talking to you like he talks to me". It was within a year that I was able to hear the voice of God and life has not been the same in some beautiful growth & spirit filled ways.

Basically in a session, we clear your Akashic Records of discordant energies from all the lifetimes you have ever lived: be it past lives, present life, future lives, parallel lives or simultaneous lifetimes you have lived. It is a life changing clearing. It moved mountains for me and changed my life.

Once you have a complete clearing, you never should need a full Akashic record clearing again, unless you allow negative thinking to run your mind too much, then you can reactivate patterns we just cleared. But you just need some coaching around this on how to avoid the pitfalls to doing this. My clients tell me that this clearing is life changing for them as well and has helped them overcome obstacles that had not been released through other methods. I am not going to kid you, once we clear you, you will notice tremendous differences, however, it will be up to you to keep yourself clear in your head and living a life more through our heart. But this clearing will change your life. Thank you for considering allowing me to walk this part of your sacred journey with you as this is sacred work God allows me to do for him. And you are here by no mistake, as you heard the voice of this omnipresent Creator when he lead you to me.

HOW THIS GOT STARTED . . .

A Healing/Clearing of Your Akashic Records with Anastasia

I had a clearing 6 years ago that made me want to get certified in this and to heal others once I was able to heal myself. I had some childhood issues with a troubled mother that I had not been able to overcome through traditional therapies and healing modalities in this lifetime. And within minutes of this clearing and walking out of my meeting with Robert (I was such a skeptic, I insisted on being there in person for my clearing - hahahahah) -

I was free from this bad bond with my mother; no longer her emotional caregiver: as it was a role I had taken on at conception. I felt the freedom immediately and I cannot describe that freedom after 4 decades of chaos and craziness. That night my third eye opened for the first time in my life. Life as I knew it began to fall away and life as I would become more and more awakened to each passing day, begin to blossom and help me remember my connection to the Web of Life and helped me grow and advance as a human BEing of this incredible heart planet called Earth.

WHAT KIND OF RESULTS CAN I EXPECT?

The majority of people I am clearing are reporting heightened (if not full blown opening to their 6th senses, third eye openings, they feel lighter, not carrying such a heavy load anymore. Able to become their authentic self. Able to move through life with much greater ease). I describe it as being able to be in your skin and truly live your life like it was always meant to be. I work with a lot of healers all over the world for these clearings. I have been told by them as well as by God, that I am a Healer's Healer, so I tend to work with some very powerful Light BEings/Healers in their own rights. This is more than likely why you are here now. God let me run these energy to do these clearings through my form - However, he is the one in charge here for these clearings. It is his grace that makes this all happen. I also clear that the wisdom of all the lifetimes you have lived begin to come back to you so that you begin to remember

who you are and how truly powerful YOU are. You have all the answers within you. So I start to help you loosen those up from deep within your subconscious and super conscious and bring it forward to help you heal yourself, the world or just be a better connected human during this immense change upon our Planet. You don't need someone else to regularly give you your information when this all resides deep within you. I will work with you to bring this forth in you so that you become the Master of you and know how to find and tap into this knowledge.

A Healing/Clearing of Your Akashic Records with Anastasia

What does a clearing like this cost?

My sessions are \$133 (plus tax) and the session will last between 1-1.5 hours. We do this by phone if you are in the US or on Skype if you are abroad. At this time, this is the only means I can do this live. The alternative plan is that you set time aside to meditate and be still while I do the clearing here. I will write you a letter and let you know what was cleared during this time and we can exchange questions and answers that you might specifically have about the clearing or that you brought with your about life.

What do I need to do next to set this up?

If you would like to set up a time to do this sacred work with me, please send me a few times (2-3) that work for you in the next week. I am on PST (Pacific Standard Time) so if you would throw out the times in PST for me, I will get back to you immediately via email from anastasia@whalecommunicators.com and confirm the appointment and then send you a one time invoice from PayPal. I am terrible at the time conversions, so I ask that you figure out my time and let me know the answer in Seattle, WA at PST. Click here to convert time - <http://www.timeanddate.com/worldclock/converter.html>

You don't have to be a member of PayPal to do this invoicing - this is a one time only payment arrangement for our session through PayPal.

Once again, I am so excited that you have inquired about this powerful process, this is a major healing and we will be working with a lot of energy. I look forward to working with you and helping remove the roadblocks that keep you from BEing all that you ARE and all that only YOU have to bring forth to our Planet at this time.

*I prefer not working weekends but understand busy schedules so I will take a Saturday or Sunday appointment if necessary for our progress.

*I accept and acknowledge with reverence any name that represents God for you, be it Wakatonka, Spirit, the Great Almighty, Source, the Omnipresent, or any other name you choose to draw and enter into communion with this great spirit.

PREPARING FOR OUR CLEARING : How you can facilitate this to happen?

- Please send me your phone number (US clients) and or Skype information (all international clients) before our scheduled appointment.
- I do request you pay before our session so that this does not take up any of our time to do the clearing. (Thank You in advance)
- If you are not comfortable within the first 5 minutes of our session and it doesn't feel right. Let me know and I will refund the session immediately and end it immediately.

When we are on the phone and/or Skype together, I begin a process clearing your akashic records with a pendulum and 33 charts I use for reference. I tap into Spirit (I also call Spirit God - they are one and the same Source (in my world)- Creator - PURE light ... I suggest you call them what you are comfortable with if God offends you). The second two teams we call in for your healing is your High Self Committee and My High Self Committee to do this work. Our HSC hold all the knowledge and wisdom of all the lives we have ever lived and are very involved in our success and our journeys.

So we call on our High Self Committees and God and we do not have to be in the same locations. They can meet us anywhere and at any time.

I can also do a clearing without you present or the person you are considering having cleared. However, first and foremost, I have to as the Great Almighty and make sure I have permission from the above to do this work for them.

It is very important if we have bad habits like negative self talk or self sabotaging our successes, that we recognize them when they begin to take over our lives. And we work through them. Release the energy on it and give it a new energy for yourself. A healthy beautiful energy that promotes self growth and a greater self love.

A Healing/Clearing of Your Akashic Records with Anastasia

I will help you find ways to take more walks and get out in nature and connect with the Web of Life. This is so important for your energetic growth. The whales and dolphins have been telling the people who can telepath with them around our world that this energy has really taken over the planet the past 3 decades and nothing and no one can stop these energies from coming to our Planet at this time. It is a time of great human evolution. And a clearing will help you be all you came to be here in this lifetime and more.

I ask God that we clear all the memory impingements that keep you help back and allow you to come into the whole of who you are through all your lifetimes. I ask that we begin to open the facets for memories of past lives so that you will remember to celebrate yourself and incorporate your wisdom and viewpoint as you share it with all benevolent BEings upon the Web of Life.

The beginning of an SRT session can take 25-45 minutes - some situations longer. I will ask questions and we talk throughout this process. Once I do the initial part of this SRT clearing you will have time to ask questions about things that are keeping you stuck or holding you back in life towards the end of the session. So write those questions down for us at the end of the clearing. And I will make sure they have all been cleared and that you have clarity on the situation and you can ask more in depth questions to get answers for yourself.

This is not a fortune telling session, you did get a lot of this kind of information in a reading. It plays a part in the whole. This is a high powered energy clearing and there will be specific things you need to do for 3 days after a clearing. We will be running a tremendous amount of energy as we are clearing you and you may be tired for a few days, you may be energetically amped up. You will want to do the follow things for this:

1. Drink lots of blessed and imbued water.
2. Get plenty of rest.
3. Earth Whole Organic Foods - nuts, fruits, veggies, legumes, beans, juices (both fruit and vegetable combinations with some great food choices i.e. kale, beets, carrots, turnips, avocado (enhances texture of smoothies and shakes) frozen berries are wonderful for being the ice portion of shapes and can make a thick and delicious nutritious shake your DNA and cells will love you for treating them to this elixir.
4. Meditate and stay in silence as much as possible. Listen to good music choices and limit TV time if you have not already eliminated it from your life. Turn off wifi and cell phones so you are in a energy environment of your choosing. One where peace of mind and heart & soul full of love blossoms and grows.

A Healing/Clearing of Your Akashic Records with Anastasia

Once you do a SRT clearing, you should never need a full clearing again unless you are bad and do this often (negative repetitive reenforcement, which still can be eliminated but will take more energy to move it along but you this is a healthy way to release this energy and re-train your BEing at the same time.) about controlling the negative thoughts in your head.

I recommend annual check ups on your energy and akashic records. Or during the change of seasons is BEST. Especially equinoxes. A wonderful way to purify your mind and your body.

You may also benefit greatly from an unexpected clearing when something monumental happens to you in life. But it should never take longer than 5-15 minutes except for in situations where the client has not replaced negative mind patterns.

*I have heard stories from clients who tell me they have had healers want to do a lot of work in the Akashic records. The records cannot be changed. They can have negative discordant energies removed from them to give you a huge lift. But they cannot be changed. So when working with a healer of the akasha, you do not need many repeat visits unless you are training to do this yourself. And then I definitely suggest you look into the Spiritual Response Association in Olympia, WA. A beautiful organization where I got my training by the late Robert Detzler. This is a sacred process, these records are not to be played with and switched around. Spirit allows us to get in, clear off discordant energies which naturally pumps up the positive energy and some people experience miracles in their lives with this. But we must then get out of the akashic records. We don't dally and we don't play with the records or change them in any other way. Reverence and respect is of the utmost importance when working with a soul's akashic records and I honor this in all clients. What we discuss stays between you, God, your High Self Committee and mine and our souls unless you choose to talk about it.

I will also clear and balance chakras and your energy in your body during this SRT session if it is recommended by the Great Almighty. This clearing comes directly from God/Source/Spirit. I am only the conduit for these energies, I am not the one who clears you.

A Healing/Clearing of Your Akashic Records with Anastasia

We have a new online shop, with some wonderful self help foold. So please check it out.

<http://www.whalecommunicators.com/shop.html>

[home](#) | [videos](#) | [pricing](#) | [mailing list](#) | [anastasia](#) | [messages](#) | [irready](#) | [contact](#)

Shop with confidence for items for your intuitive tool chest that will help you navigate the waters of life much easier and more efficiently. This will enable you to enter & remain within the 5th dimension more readily.

Finding Your Divine Truth (\$333)

Divine Truth - this is a 3 part course on how to find your Divine Truth and know when you have absolute TRUTH in your reach. A powerful self empowerment tool for anyone who wants to move mountains in their lives.

In this course I am giving you the most helpful tools I have learned and mastered to navigate the waters of this lifetime. I feel with this skill set anyone and everyone can find their own answers and begin to thrive in life with this knowledge like they never knew was possible in life.

PREREQUISITE: YOU MUST KNOW HOW TO GET A YES/NO ANSWER ON A PENDULUM FOR THIS COURSE.

For more information, [Click Here](#).

More links for you to view

<http://www.whalecommunicators.com/anastasia.html>

<http://www.whalecommunicators.com/akahsicrecords.html>

<http://www.whalecommunicators.com/akahsicrecords2.html>

<http://www.spiritualresponse.com/about/history/>

<http://www.spiritualresponse.com/>

<http://www.whalecommunicators.com/water.html>

If you would like for me to communicate with the whales or dolphins or another animal for you - that will be an additional session added to this one with an additional charge (My hourly rate is \$133 an hour for communications or channels and we can be split up into 15 minute increments as we probably won't use a whole hour unless you have a whole lot of questions) And in this latter case, I ask that you send those to me before our session to give me a heads up of the kinds of questions you will be asking. Thank you in advance. If you also have a picture of yourself you can send to me, that would be awesome as well to see you and have you on file when we talk again.)

But I need to reiterate, it is not a part of this clearing session of your akashic records to communicate with these benevolent beings. So if you want this to be a part of your reading, you need to specify this to me in your email and we will add additional time to our appointment and I will bill you the additional charges up front. I often times refer to the whales and dolphins during my clearings because they are such wonderful planetary healers and give so much to the human race. However, this akashic record clearing is monumental and will take 1-1.5 hours by itself.

A Healing/Clearing of Your Akashic Records with Anastasia

Also God talks through me during the akashic clearings so if you have specific questions for him/her :o), let me know as once you know our Universal Language of mental telepathy, you can talk to any worldly or universal BEings. It will change your life and the way you look at our world in the best way. If you want us to show you how, go to <http://www.whalecommunicators.com/dvd.html> for a 5 hour e-learning DVD with the whales and dolphins sharing with the human race our Universal Language or mental telepathy. This is your divine birthright as a human being on Planet Earth and within our Universe to know and be able to use this language. It helps you be a sharper and clearer intuit for all your information.. When you learn this language and become fluent with it; your intuitive skills will sharpen and others will not be able to pull the wool over your eyes anymore. You will be more empowered and connected to the Web of Life as a result and gaining new information every time you have a conversations with some of these very wise BEings of our Planet.

It is a sacred honor to walk this part of your journey with you, thank you for your trust, it will be valued and respected and revered in my space. Your information is 100% confidential and will only be shared during our healing between you, me, our High Self Committees and the Great Almighty.

Get Out In Nature and Nurture Your Soul

Whale Communicators

EMAIL ANASTASIA@WHALECOMMUNICATORS.COM

ANASTASIA MARIA

FOR MORE INFORMATION, VISIT:

[WEBSITE](#) | [FACEBOOK](#) || [YOUTUBE](#)

Life as you have known it will never again be the same once you have given yourself the gift of this clearing. Mark you calendar for a year from your healing. You will be amazed at all the beautiful changes and synchronicities this has brought to your life in the best way possible.

Congratulations on beings so Good and loving to YOU. You deserve this!

~Anastasia

A Healing/Clearing of Your Akashic Records with Anastasia

Frequently Asked Questions . . .

What is SRT . . .

SRT stands for Spiritual Response Therapy and is a clearing of all discordant energies from your Akashic Records from all lifetimes you have ever lived. I was taught by the late Robert Detzler who brought this modality to the human race over 3 decades ago. I was very privileged to have studied under Robert for all my classes. Basically in a session, we will work to clear your Akashic Records of discordant energies from all the lifetimes you have ever lived: be it past lives, present life, future lives, parallel lives or simultaneous lifetimes. It is a life changing clearing. It moved mountains for me and changed my life. Once you have a complete clearing, you never should need a full Akashic record clearing again, unless you allow your thoughts to run your mind too much, then you can reactivate patterns and programs. I do life coaching in my sessions as well if you are one who tends to re-trigger items as I worked diligently to free myself from this self sabotage.

My clients tell me that this clearing is life changing for them as well and has helped them overcome obstacles that had not been released through other methods. I am not going to kid you, once we clear you, you will notice tremendous differences, however, it will be up to you to keep yourself clear in your head and aware of living a life through our heart. This clearing will change you life. Thank you for considering allowing me to walk this part of your journey with you. This work comes from the Great Almighty, he allows me to do this work with him because I have cleared and continue to clear my vessel (my own inner planet) to do this work.

HOW DOES THIS WORK?

I connect with Spirit (God, Jehovah, the Great Almighty, Rah, whatever name you use to call this source by) and then my High Self Committee and then your High Self Committee. I work with a method that was developed 1000s of years ago but was brought to our Planet this incarnation about 3 decades ago. I use a pendulum and 33 charts to SRT, Spiritual Response Therapy: A Clearing of Your Akashic Records with Anastasia clear a person and it takes up the first 2/3rd of a clearing before I can get into getting answers for any questions you may have which I ask my clients to make a list of questions and we will cover them at the end of the clearing.

HOW THIS GOT STARTED . . .

I had a clearing 5 years ago that gave me the desire to get certified in this and to heal others once I was able to significantly head myself down the healing path. I had some childhood issues with a troubled mother that I had not been able to overcome through traditional therapies and healing modalities in this lifetime. And within minutes of this clearing - I was free from this bond with my mother. No longer her emotional caregiver; a role I had taken on at conception. I felt the freedom immediately and I cannot describe that freedom after 4 decades of chaos and craziness. That night my third eye opened for the first time in my life. Life as I knew it began to fall away.

WHAT KIND OF RESULTS CAN I EXPECT?

The majority of people I am clearing are reporting heightened (if not full blown opening to their 6th senses) they feel lighter, not carrying such a heavy load anymore. Able to become their authentic self.

A Healing/Clearing of Your Akashic Records with Anastasia

Able to move through life with much greater ease. I describe it as being able to be in your skin and truly live your life like it was always meant to be.

Also I work with a lot of healers all over the world. I have been told by them as well as Spirit that I am a Healer's Healer, so I tend to work with some very powerful Light BEings. I also clear that the wisdom of all the lifetimes you live begin to come back to you so that you begin to remember who you are and how truly powerful YOU are. You have all the answers within you. You don't need someone else constantly giving you this information when this all resides within you. I will work with you to bring this forth in you.

HOW MUCH DOES THIS COST?

My sessions are \$133 and the private session will last between 1-1.5 hours. Many times it goes over with conversations and questions. We do this by phone if you are in the US or on Skype if you are abroad. If you don't have Skype, then the international caller will need to call me for the reading

WHAT ARE THE NEXT STEPS FOR ME TO SET THIS UP?

If you would like to set up a time to do this sacred work with me, please send me a few times (2-3) that work for you in the next week. I am on PST (Pacific Standard Time) so if you would throw out the times in PST for me, I will get back to you immediately via email from anastasia@whalecommunicators.com and confirm the appointment and then send you a one time invoice from PayPal. You don't have to be a member of PayPal to do this invoicing - this is a one time only payment arrangement for our session through PayPal. Once again, I am so excited that you have inquired about this powerful process, this is a major healing and we will be working with a lot of energy. I look forward to working with you and helping remove the roadblocks that keep you from BEing all that you ARE and all that only YOU have to bring forth to our Planet at this time.

*I do take weekend a small number of weekend appointments. ADDITIONAL THINGS I NEED FROM YOU TO MAKE THIS HAPPEN. . . SRT, Spiritual Response Therapy: A Clearing of Your Akashic Records with Anastasia

•Please send me your phone number (US clients) and or Skype information (all international clients) before our scheduled appointment.

•I do request you pay before our session so that this does not take up any of our time to do the clearing. (Thank You in advance)

•If you are not comfortable within the first 5 minutes of our session and it doesn't feel right. Let me know and I will refund your money and end the session immediately.

When we are on the phone and/or Skype together, I begin a process clearing your akashic records with a pendulum and 33 charts I use for reference. I tap into Spirit, your High Self Committee and My High Self Committee to do this work. This is why we do not have to be in the same locations. They can meet us anywhere. I can do a clearing without you present, however, I think it is very important to do coaching with a clearing and there are things you will need to do to keep yourself clear once we are finished with your clearing. The beginning of an SRT session can take up to 45 minutes - some situations longer. But I will ask questions and we will talk throughout this process.

Once I do the initial part of this SRT clearing you will have time to ask questions about things that are keeping you stuck or holding you back in life towards the end of the session. So please write up a list of things you want to ask and we will ask Spirit and we will make sure everything is cleared for you during the last 1/3 of your session. I can get you clarity on things but I want to make sure that you are not under the impression this is a fortune telling session. It is a high powered energy clearing and sometimes Spirit won't answer your questions for me because it is part of your journey to discover some things on your

A Healing/Clearing of Your Akashic Records with Anastasia

own. You need to be very gentle with yourself for 3 days after a clearing. Epsom salt bath, organic whole food, lots of water and rest.

Once you do a SRT clearing, you should never need a full clearing again unless you are really bad about controlling the negative thoughts in your head. You may want to do a quick clearing of energies yearly or when something monumental happens to you in life. But it should never take longer than 5-15 minutes except for in situations where the client has not replaced negative mind patterns. *There are other people who clear these records and tell their clients that they need this work on a regular basis. I disagree with this. This is a sacred process, these records are not to be played with and switched around. Spirit allows us to get in, clear off discordant energies which naturally SRT, Spiritual Response Therapy: A Clearing of Your Akashic Records with Anastasia

Wake Up , the dream of
separation is over.

whalecommunicators.com

PHOTO BY
ATMOJI OF WILDQUEST.COM